CONSTRUCTIVE PROOF OF THE MIN-MAX THEOREM George B. Dantzig P-564 Der 8 September 1954 Approved for OTS release # DISCLAIMER NOTICE THIS DOCUMENT IS BEST QUALITY AVAILABLE. THE COPY FURNISHED TO DTIC CONTAINED A SIGNIFICANT NUMBER OF PAGES WHICH DO NOT REPRODUCE LEGIBLY. # SUPPLY A solit sigetruin ; monf of the foliable factorer of the remains the final factor of the remains a final factor of the • # CONSTRUCTIVE PROOF OF THE MIN-MAX TRECREM Ge rge B. Dantzig #### 1. INTRODUCTION The foundations of a mathematical theory of "games of Birategy" were laid by John von Neumann between 1928 and 1941. "" The publication in 1944 of the book "The ry of Games and Boommic Becavior" by von Neumann and Morgenstern climaxed this pioneering effort. The first part of this conference with games with a finite number of pure strategies with particular emphasis in the "zer wash two-person" type of game. There it is shown to in most instances a player is at a disadvantage if he always plays the same pure strategy and that it is better to "mix" his pre-strategies by a me chance device. The starting point of all discussions of this type of game in the celebrated "Main Theorem" or Min-Max Theorem which is concerned with existence and properties option mixed strategies for boomplayers. Ineliant; notice to this transem, given to von Melmann, make that end involves use to policy, functional resolute, and fixed policy the neme of L. 2. J. Brower. The limit proof of an element of the remarkable proof. I will be wen Neumann-Moreovers to volve the purpose of anylogy of will be a consequent to volve the purpose of anylogy of will be a consequent to volve the purpose of the theme of The super wishes to excress the line temper to Mer in Dreader to his end in general and supper line. Fire entroution i Bre. to this Med see how metrics elementarisation further [1]. At this lete date there still continues to be a need for a truly elementary proof; for example, the recent book of McKinsey on game theory [3] omitted a self-contained proof because none was available. Kuhn [2] in his "Lectures on the Theory of Games" gives a bibliography of some of the better known proofs of the Min-Max Theorem, together with a discussion of their general characteristics which he broadly classifies into (1) those based on adparation properties of convex sets and (2) those using some notion of a fixed point of a transformation. Ruhm in [2] and McKinsey in [3] provide proofs along the lines of von Neumann [1] based on a separation theorem. Dresher in [4] gives a selfcontained proof along the lines of Ville. As was pointed out in Weyl [5], the Min-Max Theorem is completely algebraic and should be given an algebraic proof. The purely algebraic proofs, when made self-contained and elementary, appear to be quite long; [2], [4], [5], and, with the exception of Weyl's proof [5], make use of non-algebraic concepts as the minimum of a continuous function on a closed bounded set is assumed on the set. All these proofs are either pure existence proofs or, from the viewpoint of practical computations, non-constructive. The present proof has the following features: It is purely algebraic (in the spirit of Weyl) and elementary in the sense that it used nothing more advanced than the notion of an inverse of a matrix. It is short, self-contained, and non-inductive. The very nature of the solution, if desired, could be used to advantage to establish well-known theorems regarding the structure of the class of optimal strategies. It is a special adaptation for games of the simplex method used for solving linear programming problems [6]. As such, it provides perhaps the most efficient means currently available for explicitly constructing optimal mixed strategies for both players. #### 2 THE MIN-MAX THEOREM It has been found convenient in a part of the proof to compare pertain vectors "lexicographically." The term is torrowed from an alphabetically ordering of words (as in a distinary). Thus a vector A is greater than B (written A > B) if the first component of A is greater than the first component if B. If the first components are the same, then the second appropriate are compared, etc. To be more precise we say A > B if (A - B) > 0, where by (A - B) > 0 is meant that (A - B) has a newer components, the first of which is positive. person game where and is the payoff metrix is a finite zero-sum two-person game where and is the payoff to Player I (the maximizing layer) when P ager I playe dure strateky is and Player II (the minimizing player) player dure strateky is Player I (in order to player) player dure strateky being "bound of the minimizing player as strateky being "bound of the order to player that the strateky being "bound of the order to player. That the simplex method itself could be used to prove the Min-Mix Theorem was first pointed out by Dorfman (and H. Rubin) [7]. This caper, by incorporating methods for avoiding "legeneracy and "youing" in the simplex allorithm [6], puts the proof on a completely right as foundation. strategy (x_1, x_2, \cdots, x_m) where x_1 is the probability of playing strategy i; accordingly, Player I's expected payoff becomes $(\sum_{i=1,j}x_i)$ if the minimizing player plays pure strategy j. If Player I's mixed strategy is found out he can expect that Player will choose j such that $\sum_{i=1,j}x_i$ is minimum. Thus, Player I wishes to choose his x_i such that the smallest such sum (which we will denote by x_0) is a maximum. For similar reasons the Player II chooses a mixed strategy y_1, y_2, \cdots, y_n such that the largest sum $\sum_{i=1,j}x_j$ (denoted by y_0) is minimum. The Min-Max Theorem states that there exists a choice for Player I of $x_1 = \hat{x}_1$ and a choice for Player II of $y_j = \hat{y}_j$ such that the corresponding $x_0 = \hat{x}_0$ is the maximum value for x_0 and the corresponding $y_0 = \hat{y}_0$ is the minimum value for y_0 and, moreover, $\hat{x}_0 = \hat{y}_0$. The common value of \hat{x}_0 and \hat{y}_0 is known as the "value" of the game. To establish this result we shall consider, as is often done, a related linear inequality problem. Let $\mathbf{x_i}$ and $\mathbf{y_j}$ satisfy the system of relations (1) $$x_1 \ge 0$$, $(1=1,\dots,m)$; (4) $y_j \ge 0$, $(j=1,\dots,n)$; (2) $$\sum_{j=1}^{m} x_j = 1$$; (5) $\sum_{j=1}^{n} y_j = 1$ (3) $$x_0 \le \sum_{i=1}^{m} x_i a_{ij}$$, $(j=1,\dots,n)$; (6) $\sum_{j=1,\dots,m} a_{ij} y_j \le y_0$, $(i=1,\dots,m)$. If we multiply (3) through by any y_j satisfying (4), (5), and (6) and sum with respect to j; similarly multiply through (6) by any x_i satisfying (1), (2), (3) and sum with respect to 1, one obtains immediately (7) $$\mathbf{x}_{0} = \mathbf{x}_{0} \sum_{j} \mathbf{y}_{j} \leq \sum_{i} \sum_{j} \mathbf{x}_{i} \mathbf{a}_{i} \mathbf{y}_{j} \leq \mathbf{y}_{0} \sum_{i} \mathbf{x}_{i} = \mathbf{y}_{0}$$ so that the lower bounds x_0 never exceed the upper bounds y_0 . We shall, nowever, construct a solution $x_1 = \hat{x}_1$ and $y_j = \hat{y}_j$ with the property that $$\hat{\mathbf{x}}_{o} - \hat{\mathbf{y}}_{o} .$$ In particular (7) holds for \hat{y}_0 and any x_0 and also for \hat{x}_0 and any y_0 . It follows, therefore, that $x_0 \le \hat{y}_0 = \hat{x}_0 \le y_0$ and (9) $$\hat{x_0} = Max x_0$$ and $\hat{y_0} = Min y_0$ and the Min-Max Theorem would be demonstrated. # 3. PROOF OF THE MIN-MAX THEOREM We shall begin the proof by augmenting the matrix of the game $\mathbf{a}_{1,1}$ and consider the matrix (10) $$\begin{bmatrix} 0 & 1 & \dots & 1 & 0 & \dots & 0 \\ -1 & a_{11} & \dots & a_{1n} & 1 & & & \\ -1 & \dots & \dots & & \dots & & \dots \\ -1 & a_{m1} & \dots & a_{mn} & 0 & \dots & 1 \end{bmatrix}.$$ The columns of this matrix will be denoted P_0 ; P_1 , ..., P_n ; $(P_{n+1} = U_1)$, ..., $(P_{n+m} = U_m)$ where U_1 are unit vectors with I in the (i + 1)st component. It will be convenient to arrange the rows of the matrix such that (11) $$a_{m1} = Max \ a_{11}$$. Let B (which we will call a basis) be a subset of (m+1) columns of (10) (including P_0 as first column) which, considered as an m+1 square matrix, is non-singular and let the rows of the inverse of B be denoted by β_1 where $i=0,1,\cdots,m$. We shall further require that B. to be a basis, have the property that each row (except i=0) of the inverse of B have its first non-zero component positive. Thus we are assuming in the lexicographic sense that (12) $$\beta_1 > 0$$ (1 = 1, 2, ..., m). For example, we may choose $B=B_0$ as consisting of the first two columns of (10) and the unit vectors U_1 , ..., U_{m-1} . This near identity matrix $$\mathbf{B}_{o} = [\mathbf{P}_{o}, \mathbf{P}_{1}, \mathbf{U}_{1}, \cdots, \mathbf{U}_{m-1}] = [\mathbf{P}_{o}, \mathbf{P}_{1}, \mathbf{P}_{n+1}, \cdots, \mathbf{P}_{n+m-1}]$$ is obviously non-singular and possesses a simple inverse (13) $$B_{0}^{-1} = \begin{bmatrix} a_{m1} & 0 & 0 & 0 & -1 \\ 1 & 0 & 0 & 0 & 0 \\ b_{1} & 1 & 0 & . & -1 \\ b_{2} & 0 & 1 & . & . \\ . & . & . & . & . \\ b_{m-1} & 0 & 0 & 1 & -1 \end{bmatrix}$$ where $b_1 = a_{ml} - a_{il}$. Because of (11) it follows that $b_1 \ge 0$ and our special lexicographic assumption (12) holds. Let the columns of a general basis be denoted by $$\mathbf{B} = [\mathbf{P}_0, \mathbf{P}_{j_1}, \cdots, \mathbf{P}_{j_m}]$$ and note that the conditions $\beta_k P_{j_1} = 0$ for $i \neq k$ and $\beta_1 P_{j_1} = 1$ for $i, k = 0, 1, \cdots, m$ ($j_0 = 0$) must hold between B and its inverse. The 0-row of B^{-1} is used to compute the scalar quantities $\beta_0 P_j$ for $j = 1, 2, \cdots, n, \cdots, n + m$. We shall now prove #### Theorem If for all $j = 1, 2, \dots, n + m$ $$\beta_0 P_A \leq 0$$ then the components of the O-row and O-column of B-1 yield the required optimal strategies. Proof. Denote the components of the O-row of B-1 by $$= \left[\hat{\mathbf{x}}_{0}, -\hat{\mathbf{x}}_{1}, \cdots, -\hat{\mathbf{x}}_{m}\right];$$ the components of the O-column of B-1 by $$\left\{\hat{\mathbf{y}}_{0}, \, \hat{\mathbf{y}}_{\mathbf{j}_{1}}, \, \cdots, \, \hat{\mathbf{y}}_{\mathbf{j}_{\mathbf{m}}}\right\}.$$ We shall now show that an optimum mixed strategy for Player I is obtained by setting $x_1 = \hat{x_1}$ for $i = 1, 2, \dots, m$; and one for Player II, by setting $y_{j_1} = \hat{y}_{j_1}$ for $j_1 < n$ and $y_j = \hat{y}_j = 0$ for all other j < n. Moreover, the value of the game is $\hat{x}_0 = \hat{y}_0$. Indeed, for Player I, it is easy to verify the condition $\beta_0 P_0 = 1$ is the same as (2); moreover, $\beta_0 P_j \le 0$ for $1 \le j \le n$ are the same as (3), while for $n+1 \le j \le n+m$ they are the same as (1). For Player II, the lexicographic property of the rows of B^{-1} , namely $\beta_1 > 0$ for $i = 1, \cdots, m$ implies that the first component of β_1 (which by definition is \hat{y}_{j_1}) is non-negative; thus, (4) is satisfied. Multiplying B on the right by 0-column of B^{-1} yields (m+1) linear expressions in $(\hat{y}_0, \hat{y}_{j_1}, \cdots, \hat{y}_{j_m})$ which may be equated to unit vector U_0 . The first of these (m+1) linear equations yields (5) since the 1st components of P_{j_1} are unity for $1 \le j_1 \le n$ and zero otherwise. The remaining m equations yield the inequalities (6) if the terms involving $j_1 > n$ are dropped (the latter are non-negative because $\hat{y}_{j_1} \ge 0$ and their coefficients are the components of the unit vectors P_{n+1}). Finally, the proof is completed by noting that (8) or $\hat{x}_c = \hat{y}_0$ nolds since both are defined in (16) and (17) as the (0,0) element of B^{-1} . # Constructing an Optimal Basis It is clear now that the central problem is one of constructing a basis B with the property that $\beta_0 P_j \leq 0$ for $j=1,2,\cdots,$ n+m since this in turn yields an optimal mixed strategy for each player. We shall show that if some basis B, such as $B_{_{\rm O}}$, does not have the requisite property (15), then it is easy to construct from B a new basis B^* which differs from B by only one column where O-row of B^* (which we denote by $\beta_{_{\rm O}}^*$) has the property that $\beta_{o} > \beta_{o}^{*}$ i.e., the first non-zero component of $(\beta_0 - \beta_0^{\bullet})$ is positive. If the new basis B does not satisfy (15) then the algorithm just outlined for B is iterated, with B replaced by B°, etc. This process generates a sequence of bases which terminates when a basis is obtained that has the required property. This must occur in a finite number of steps since the condition (18) is a strict inequality which insures that no basis can be repeated and the number of different bases cannot exceed the number of ways of choosing m columns out of nem from (10). The 0-column of successive bases of the iterative process may be interpreted as a succession of improved mixed strategies for Player II for which his expected loss, yo, if his opponent is playing optimally, is decreasing to a minimum. Indeed, the components of the first column of any basis (as in (17) and sequel) satisfy (4) and (5) independently of condition (15), while yo, the first component of β_0 , is non-increasing from basis to basis by virtue of (18). In practical computations with the simplex method, of which this is a variation, the number of iterations is usually very smalled in a game case where, say, m/2 of pure strategies are used with positive probability in an optimal mixed strategy, something in the order of m/2 iterations might be expected before an optimal basis is obtained. To construct B° from B let P_s denote the column of (10) which replaces the r^{th} column of B where P_s and P_J are determined by the following rules: Choose P_s such that (19) $$\beta_0 P_B = \text{Max } \beta_0 P_j > 0$$, $(j = 1, \dots, n+m)$. In case the choice of a is not unique, then choose a with the smallest index satisfying (23). Next, compute the column vector V satisfying $BV = P_g$. It is clear that components of $V = \{v_o, v_1, \dots, v_m\}$ are given by (20) $$v_1 = \beta_1 P_n$$ (1 = 0, ..., m) where, in particular $v_0 = \beta_0 P_B > 0$ from (19). We now choose to drop from B that column P_{j_r} such that the lexicographic minimum of the vectors $(1/v_1)\beta_1$ for $v_1 > 0$ is attained for i = r. Thus, (21) $$(1/v_r)\beta_r = Min(1/v_1)\beta_1$$ $(v_r > 0, v_1 > 0)$ where i, $r \neq 0$, and where it is assumed for the moment that there is at least one $v_1 > 0$. The minimizing vector is easily obtained in practice by finding the vector whose first component is the least; if there is a tie, then one passes to the second components of the tying vectors and selects the least, etc. A relation which will be used later that follows from (21) is (22) $$b_1 - (v_1/v_r)\beta_r > 0$$ $(v_1 > 0)$. that the first column 2 has not be female to a posting state combination of the other column 2. However, if an ecounty contrary to the assumption of [21], that the try 0, (1 / 0) and write 2 = 27 - v.2 + 2 v.2, then, by the assumption to the left all terms other than v.2, we obtain a posting 1 inches combination of columns 2, and 7, that fields v.2, there y.2, a contradiction. properties (12) and (18). The proof, as well as the efficiency of the computational algorithm, is obtained by constructing [B*]-1 from B⁻¹ using the relations (23) $$\beta_1^* - \beta_1 - (v_1/v_r)\beta_r$$, $(1 \neq r)$, $\beta_r^* - + (1/v_r)\beta_r$ where β_1^* is the ith row of $[B^*]^{-1}$. To verify that (23) is indeed the inverse of B^* , one notes from (23) that for i \neq r the values $\beta_k^* P_{j_1}$ are the same as $\beta_k P_{j_2} = 0$ (or l if i = k); moreover, it follows readily from the definitions of v_1 given in (20) that $\beta_1^* P_{j_2} = 1$ and $\beta_1^* P_{j_2} = 0$ for $i \neq r$. The required properties of β_1^* are immediately evident: Thus, the first non-zero component of β_1^* is positive because β_1 has this property and $v_r > 0$. Next, for all other $(1 - 1, 2, \cdots, m)$ the property must hold if $v_1 \leq 0$ since β_1^* is the sum of two vectors with this property. If $\mathbf{v}_1 > 0$ then $\beta_1^* > 0$ by (22) and (23). Pinally we note that the relation $\beta_0 > \beta^*$ (and not $\beta_1 \geq \beta^*$) notis because β_1 , a row of a non-singular matrix, possesses at least one non-zero component and β_0^* is formed by subtracting from β_0 a vector $(\mathbf{v}_0/\mathbf{v}_1,\beta_1)$ where $\mathbf{v}_0 > 0$, $\mathbf{v}_1 > 0$; hence, (13) holds and the proof is a milete. ## . EXAMPLE Solve the 3 x 6 game matrix M $$\mathbf{M} = \begin{bmatrix} 4 & 3 & 3 & 2 & 2 & 6 \\ 6 & 0 & 4 & 2 & 6 & 2 \\ 0 & 7 & 3 & 6 & 2 & 2 \end{bmatrix}$$ from J. D. Williams' The Compleat Strategyst, Chapter 3, Exercise 10, [2]. Element (a_{21}) of M has been started. It will be noted that this is the maximal element in the first column. For convenience, below, the second and third rows have been interchanged so that this element appears in the bottom position of this column in forming the sugmented matrix, $[P_0, \cdots, P_n]$. ## Initial Iteration The initial basis, $B = B_0$, consists of P_0 , P_1 , $(P_7 = U_1)$, $(P_9 = U_2)$. The inverse of B_0 (given below) is determined by formula (13). The entries v_1 shown, for the moment, cannot be filled in until P_0 is first determined. $$B_{0}^{-1} = \begin{bmatrix} \beta_{0} \\ \beta_{1} \\ \beta_{2} \\ \beta_{3} \end{bmatrix} = \begin{bmatrix} 6 & 0 & 0 & -1 \\ 1 & 0 & 0 & 0 \\ 2 & 1 & 0 & -1 \\ 6 & 0 & 1 & -1 \end{bmatrix}; \quad \begin{array}{c} v_{0} = 6 \\ v_{1} = 1 \\ v_{2} = 5 \\ v_{3} = 13 \end{array}$$ Next, $P_s = P_2$ is determined by $$\beta_{\rm o}P_{\rm g} = \beta_{\rm o}P_{\rm p} = \max_{\rm j\neq 0} \beta_{\rm o}P_{\rm j} = 6 > 0$$ so that the entries $v_1 = \beta_1 P_s$ (given above) can now be computed. The column r to be dropped from the basis is determined by forming the lexicographic minimum of the vectors. See paragraph 2 $$1/v_r \beta_r = 1/6 \beta_2 = Min (lexico.) (1/v_1)\beta_1$$ Drop col r = 2; i.e., P7. # .st Iteration The next : asis $B^* = B_1$ is $[P_0, P_1, P_2, P_3]$. To obtain its inverse set: $\beta_1^1 = \beta_1 - (v_k/v_r)\beta_r$, $(k \neq r)$ and $\beta_r^1 = (1/v_r)\beta_r$ where r = 2 where the superscript (in place of *) refers to the basis $B = B_{\nu}$. $$B_{1}^{-1} = \begin{bmatrix} \beta_{0}^{1} \\ \beta_{0}^{1} \\ \beta_{1}^{1} \\ \beta_{1}^{2} \\ \beta_{2}^{1} \end{bmatrix} = \begin{bmatrix} \frac{18}{5} & -\frac{6}{5} & 0 & +\frac{1}{5} \\ \frac{2}{5} & -\frac{1}{5} & 0 & +\frac{1}{5} \\ \frac{2}{5} & -\frac{1}{5} & 0 & -\frac{1}{5} \\ \frac{2}{5} & \frac{1}{5} & 0 & -\frac{1}{5} \\ \frac{4}{5} & -\frac{13}{5} & \frac{5}{5} & \frac{8}{5} \\ \end{bmatrix} \quad \begin{array}{c} v_{0} = \frac{12}{5} \\ v_{1} = \frac{7}{5} \\ v_{2} = -\frac{2}{5} \\ v_{3} = \frac{36}{5} \\ \end{array}$$ where P - P2 is determined by $$\beta_0^1 P_0 = \beta_0^2 P_5 = \max_{j \neq 0} \beta_j^1 P_j = \frac{12}{5} > 0$$ and P_J = P_J = P_b is determined by $$(1/v_r)\beta_r^1 = \frac{5}{5}\beta_3^1 = \min_{(v_1>0, 1/r)} (1/v_r)\beta_1^1$$ # 2nd (Final) Iteration where no P_8 can be determined since $\beta_0^2 P_j \leq 0$ for $j \geq 1$. Thus an optimal solution has been obtained (from top row) $\hat{x}_1 = \frac{5}{15}$, $\hat{x}_2 = \frac{5}{15}$, $\hat{x}_3 = \frac{5}{15}$ and (from first column) $\hat{y}_1 = \frac{16}{36}$, $\hat{y}_2 = \frac{16}{36}$, $\hat{y}_3 = \frac{16}{36}$, $\hat{y}_4 = \frac{16}{36}$, $\hat{y}_5 = \frac{4}{36}$ where all other $\hat{y}_1 = 0$. The "value of the game" (from upper left corner) is $\hat{x}_0 = \hat{y}_0 = \frac{50}{15}$. It will be noted that actually $\beta_1^2 P_j = 0$ for all $j \geq 1$, which means there exist other bases and corresponding solutions. Williams shows in his book, in all, eight such solutions. ### REFERENCES - 1. J. von Neumann and Oskar Morgenstern, Theory of Games and Economic Behavior, 2nd Edition, Princeton University Press, 1947, page 153. - 2. H. W. Kuhn, Lectures on the Theory of Games, reprint, Princeton University Department of Mathematics, 1952. - 3. J. C. C. McKinsey, Introduction to the Theory of Games, McGraw-Hill, New York, 1952. - 4. Nelvin Dresher (and others), Mathematical Theory of Zero-Sum Two-Person Games with Finite Number of a Continuum of Strategies, The RAND Corporation, R-115, September 3, 1948 - 5. Herman Weyl, "Elementary Proof of a Minimax Theorem due to von Neumann," Contributions to the Theory of Games, Vol. 1, H. W. Kuhn and A. W. Tucker (Editors), Princeton University Press, 1950. - 6. G. B. Dantsig, A. Orden, and P. Wolfe, "The Generalised Simplex Method," The RAND Corporation, Research Memorandum RM-1264, April 5, 1954. - 7. Robert Dorfman, "Application of the Simplex Method to a Game Theory Problem," Activity Analysis of Production and Allocation, T. C. Koopmans (Editor), John Wiley and Sous, 1951. - 8. J. D. Williams, The Compleat Strategyst, McGraw-Hill, January, 1944.